

EPISODE 18 | 1838: DAVEY

Unit focus: History Year levels: 3–6

EPISODE CLIP: HORSEWHIPPING

ACTIVITY 1: WHIPS

Subthemes: Entertainment and games; Inventions and electronic media

In this clip, we see the children attempting to crack a whip. The use of whips reflected an
economy that was highly dependent on animal labour, such as herding cattle and driving horses
and carts. However, in the early 19th century whips were also used as a common form of
punishment against people.

Discover

- As a class, discuss different ways that whips were used in Davey's time. Ask students to research
 the use of whips in the 19th century. To help focus their research, ask students the following
 questions:
 - 1 What were whips used for in Davey's time and why were they important?
 - 2 How were whips made?
 - 3 Were different types of whips used? If so, name some different types of whips.
 - 4 Do people still use whips today? If so, what are they used for?
 - 5 Have laws changed about the way we can use whips today?

The following websites may be useful:

- 1 Convict Trail, 'Common Misdemeanours and Punishments', http://www.convicttrail.org/history.php?id=a3b3c3%t%4
- 2 Fremantle Prison, 'Crime and Punishment', http://www.fremantleprison.com.au/History/theconvictera/crimeandpunishment/Pages/default.aspx
- 3 The National Centre for History Education, 'Crime and Punishment: Convicts and Port Arthur', http://www.hyperhistory.org/index.php?option=displaypage&Itemid=569&op=page#tra
- **4** State Library of New South Wales, http://www.sl.nsw.gov.au/discover_collections/history_nation/justice/index.html
- Ask students to research how and why the whip produces a 'cracking' sound. Have students draw
 and label the parts of a whip and describe how it vibrates through air to make a noise.

Reflect

- Ask students to write a letter to a local 19th-century newspaper voicing their opinion about the use of whips against animals and people. Their article should reflect on the following questions:
 - 1 Should whips be used on people?
 - 2 Should whips be used on animals?
 - 3 Is there an appropriate time to use whips?
 - 4 What are the benefits and disadvantages of using whips?

Download

Student Activity Sheet H18.1: Whips

Aligned resources

$$\label{lem:convict} \begin{split} & \text{Convict Trail, } \underline{\text{http://www.convicttrail.org/history.php?id=a3b3c3\%t\%4} \\ & \text{Fremantle Prison, Western Australia, 'The Convict Era',} \end{split}$$

http://www.fremantleprison.com.au/History/theconvictera/crimeandpunishment/Pages/default.aspx
The National Centre for History Education, 'Crime and Punishment: Convicts and Port Arthur',
http://www.hyperhistory.org/index.php?option=displaypage&Itemid=569&op=page#tra
State Library of New South Wales,

http://www.sl.nsw.gov.au/discover_collections/history_nation/justice/index.html

Name:	

Student Activity Sheet H18.1 Activity 1: Whips Episode 18 | 1838: Davey Clip: Horsewhipping

Whips

1	Do some research on whips and how they were used in the 1830s. Use sources on the internet and reference books from the library to help you with your research. Answer the following questions:				
	а	What were whips used for in Davey's time (1838) and why were they important?			
	b	How were whips made?			
	С	Were different types of whips used? If so, name some different types of whips.			
	d	Do people still use whips today? If so, what are they used for?			
	е	Have laws changed about the way we can use whips today?			

Name:	

2	Draw and label the parts of a whip and describe how it vibrates through air to make a noise.

Name:	

- **3** Write a letter to a local newspaper of the time voicing your opinion about the use of whips. Use your research to support your opinion and answer the following questions:
 - a Should whips be used on humans?
 - **b** Should whips be used on animals?
 - c Is there an appropriate reason to use whips?
 - d What are the benefits and disadvantages of using whips?

		<u> </u>	
			Date
Dear			
			Yours sincerely
			, 541 5 5111661 617

EPISODE CLIP: HORSEWHIPPING

ACTIVITY 2: FASHION

Subthemes: Fashion; Gender roles and stereotypes; Social order and education

In this clip, we see the young boys in the Owen family wearing the fashions of the times. In the early 19th century, fashion was used to display the wealth and status of the wearer.

Discover

- Ask students to observe what the boys are wearing. Ask the class to research early 19th-century clothing using the internet and/or library resources. Students can use the following questions as a guide:
 - 1 How was clothing made in this era?
 - 2 What fabrics were used?
 - 3 What are the names of the different garments worn by the boys?
 - 4 In what ways did clothing reflect a person's status?
 - 5 What is different about these clothes in comparison to what children wear today?

Ask students to look at posters and advertising from the early 19th century. Have the students reflect on how these compare to today's advertisements. Direct the students to compare the style of fonts, the layout and the language used in the different advertisements.

The following websites may be useful:

- 1 Australian History Research, 'Victorian Fashions', http://www.australianhistoryresearch.info/victorian-fashions/
- 2 History, 'A Colonial Gentlemen's Clothing: A Glossary of Terms', http://www.history.org/history/clothing/men/mglossary.cfm
- 3 Fashion Era, 'Victorian Society', http://www.fashion-era.com/victorians.htm
- 4 Victoriana, 'Regency Era', http://www.victoriana.com/Regency-Era/
- Victorian, Civil War and Edwardian Period 1830s–1910, http://www.earthlydelights.com.au/victorian.htm
- 6 19th Century Fashion, http://www.angelfire.com/ar3/townevictorian/victorianfashion.html

Reflect

- Ask students to create an advertisement promoting fashion for the wealthy in Davey's time.
 Students should write a few lines that will help to sell the significance and luxury of the garments for the wealthy wearer. Ask them to describe the materials used, how they were made and where they could be purchased.
- Alternatively, students could create 'Then and now' cut-out fashion dolls. Have students create
 one doll representing a wealthy child of Davey's time and one doll representing an expensively
 dressed child of today. Ask students to reflect on how each era uses clothing to convey a sense
 of status and importance.

Download

Student Activity Sheet H18.2: Fashion

Aligned resources

Australian History Research, 'Victorian Fashions', http://www.australianhistoryresearch.info/victorian-fashions/

Fashion Era, 'Victorian Society', http://www.fashion-era.com/victorians.htm

History, 'A Colonial Gentlemen's Clothing: A Glossary of Terms',

http://www.history.org/history/clothing/men/mglossary.cfm

19 Century Fashion, http://www.angelfire.com/ar3/townevictorian/victorianfashion.html

Victoriana, 'Regency Era', http://www.victoriana.com/Regency-Era/

Victorian, Civil War and Edwardian Period 1830s-1910,

http://www.earthlydelights.com.au/victorian.htm

Name:	

Student Activity Sheet H18.2 Activity 2: Fashion

1

Episode 18 | 1838: Davey Clip: Horsewhipping

Fashion

	swer the following questions.
а	How was clothing made in this era?
b	What fabrics were used?
C	Name the different garments worn by the boys in the clip.
d	In what ways did clothing reflect a person's status?
e	What is different about these clothes compared to what children wear today?

Name:	

Student Activity Sheet H18.2 Activity 2: Fashion

Episode 18 | 1838: Davey Clip: Horsewhipping

2	Find examples of posters and advertising from the early 19th century. What are some of the differences between advertisements for fashion today compared with those used in the 1830s? For example, think about how the writing is presented, the kinds of pictures used and the language used today compared to Davey's time.		

- 3 Create an advertisement promoting fashion for the wealthy in Davey's time (1838).
 - a Draft an outline of your advertisement which includes:
 - headings and a by-line
 - text/slogans
 - images
 - colour
 - · a background
 - **b** Use fonts and graphics suitable for the 1830s.
 - **c** Write a few lines that will help to sell the garments to wealthy people. Highlight the luxury and importance of the garments, and how the garments will show off their rich status. Describe the fabrics used and how the garments are made.

Name:	

Student Activity Sheet H18.2 Activity 2: Fashion

Episode 18 | 1838: Davey Clip: Horsewhipping

d Write your ideas below.		

Name: _____

Student Activity Sheet H18.2 Activity 2: Fashion Episode 18 | 1838: Davey Clip: Horsewhipping

4 Create cut-out paper dolls comparing today's fashion to that in Davey's time. Dress one doll in clothes of a wealthy child of the 1830s and the other in clothes worn by an expensively dressed child of today.

EPISODE CLIP: THE BUSHRANGER

ACTIVITY 3: STABLEBOY

Subthemes: Chores, business and employment; Gender roles and stereotypes

This clip depicts Davey's life as a stableboy. Stableboys like Davey held the lowest status position in the horse industry.

Discover

- Ask students to consider the life and work of a stableboy in the 19th century. As a class, create a mind map of the life of a stableboy. Ask students the following questions:
 - 1 What kinds of tasks would a stableboy have performed each day?
 - 2 How many hours would he have spent working in a day?
 - 3 Where would he have slept, washed and eaten?
 - 4 How would he have been treated by older employers?
 - 5 What were likely to have been his life's aspirations?
- Ask students to consider the hierarchy of a horse stable. Have students complete a hierarchical
 chart, placing the owner at the top and the stableboy at the bottom. Discuss how workplaces at
 this time (1838) had a strict chain of command, often with child workers in the lowest ranking.
- Ask students to write a schedule for a day in the life of a stableboy in the 19th century. Students should focus on the following questions:
 - 1 List several kinds of chores that a stableboy would be required to do.
 - 2 What was the stableboy's relationship to the stable owner and other employees?
 - 3 What skills were needed to be a stableboy and what skills were learned on the job?
 - 4 In your opinion, what would be the advantages and disadvantages of being a stableboy?

Reflect

 Ask students to work in pairs. One of the students should develop a job description for a stableboy today. The job description should look at the skills the employee needs to address in the application and set out the conditions of work and the remuneration for employment. The other student should apply for the job, outlining why they are the best candidate for the job.

Download

Student Activity Sheet H18.3: Stableboy

Name: _____

Student Activity Sheet H18.3 Activity 3: Stableboy Episode 18 | 1838: Davey Clip: The bushranger

Stableboy

- 1 After viewing the clip, complete a mind map of the life of a stableboy. Use the following questions to help get you started.
 - a What tasks would a stableboy have performed each day?
 - **b** How many hours would he have spent working in a day?
 - c Where would he have slept, washed and eaten?
 - d How would he have been treated by older employers?
 - e What were likely to have been his life's aspirations?

|--|

Name:		

2	Complete the chart showing the hierarchy of people who work in a stable. Where
	would you put the stable owner? Where would you place the stableboy? Draw
	each person and write a description about what they do at the stables.

m and wite a accomption	rabbat milat they ab at the
ı	
	†

Name:	

- Write a daily schedule of the life of a stableboy in the 19th century. Use the following questions to help you:
 - **a** What kinds of chores would a stableboy be required to do?
 - **b** What was the stableboy's relationship to the stable owner and other employees?
 - **c** What skills were needed to be a stableboy and what did they learn to do on the job?

d	What would be the advantages and disadvantages of being a stableboy?

FOR TEACHERS Name:
Work in pairs with one student acting as a stable owner and the other as a stableboy. The stable owner needs to write a job description for a stableboy today. The job description should list the skills the employee needs to address in the application and set out the conditions of work as well as the wages they would receive for employment. The stableboy needs to write a job application to apply for the job, outlining why they are the best candidate for the job. When you are finished, do a role-play with the stableboy having a job interview with the stable owner.

EPISODE CLIP: THE BUSHRANGER

ACTIVITY 4: TROOPERS

Subthemes: Culture; Historical events; Politics

In the 1830s, armed troopers on horseback provided much of the organised policing. Outlaws were usually referred to as 'bolters' or escaped convicts. This clip shows troopers in pursuit of a masked outlaw or 'bolter' who is attempting to hide in the bush.

Discover

- As a class, discuss the actions of the troopers in the clip. In pairs, ask students to complete the think-pair-share chart about how troopers lived and worked in Davey's time. The students should answer the following questions:
 - 1 Why were the troopers armed?
 - 2 Why did the troopers ride on horseback?
 - 3 Who were the outlaws and what laws did they break?
 - 4 Why would Davey be frightened of them?
- As a class, discuss the actions of Davey and his sister as they watch the escape of the outlaws.
 Ask students the reasons Davey told the troopers to go the wrong way. Students should also
 consider what would have happened if Davey had told the truth. What would have happened to
 Davey if the troopers had found out that he'd lied to them?

Reflect

- Ask students to create a comic strip of the action in the clip. Students should storyboard the
 action and draw and write up the action and dialogue, creating a pictorial story.
- Alternatively, students could create a timeline of key dates in the history of policing in Australia.
 Ask students to research the introduction of the police force in each state.
- Martin Cash was a notorious outlaw at this time. Ask students to research his life story and to develop a social media page or wanted poster for him.

Download

Student Activity Sheet H18.4: Troopers

Aligned resources

NSW Police History, http://www.policensw.com/info/history/h1.html

Sovereign Hill Education, 'Law and Order on the Goldfields Research Notes for Secondary Schools', http://sheducationcom.ascetinteractive.biz/uploads//SovHill%20lawandorder%20notes%20ss1.pdf State Library of NSW, 'Early Police Force in New South Wales',

http://www.sl.nsw.gov.au/discover_collections/history_nation/justice/police/index.html

—— 'Law and Justice in Australia',

http://www.sl.nsw.gov.au/discover_collections/history_nation/justice/index.html

Useful resources from Education Services Australia

L363 Patrick Brennan: the legend of Ned Kelly
R11332 Bushrangers
R10789 Ned Kelly
R11513 Ned Kelly - hero or villain?
R7077 The Story of the Kelly Gang, 1906: Siege at Glenrowan hotel

Name:	

Student Activity Sheet H18.4 Activity 4: Troopers Episode 18 | 1838: Davey Clip: The bushranger

Troopers

1 After viewing the clip, complete the think-pair-share chart with your partner:

Question	What I thought	What my partner thought	What we will share
Why were the troopers armed?			
Why did the troopers ride on horseback?			
Who were the outlaws and what laws did they break?			
Why would Davey be frightened of the outlaw?			

Name:	

2 Create a comic strip of the action in the clip. Storyboard the action, and draw and write up the action and dialogue, creating a pictorial story.

Name:	
-------	--

Timeline of key dates in policing in Australia

3 Create a timeline of the key dates in the history of policing in Australia. Include the introduction of the police force in each state or territory. You can use the template below to create your timeline or make your own.

4 Martin Cash was a notorious outlaw in the 1830s. Research his life story and develop a social media page or wanted poster for him.

EPISODE CLIP: THE SHOOTING

ACTIVITY 5: HORSES

Subthemes: Culture; Historical events; Transport

In an era before cars, horses were the major means of transport for people and goods. Horses also played a vital part in farming and food production. In general, horses and the horse industry were an integral part of daily life in the early 19th century.

Discover

- Ask students to reflect on the role that the horse played in the early 19th century. Ask students to research information about the importance of horses, using the following questions to guide them:
 - 1 Who owned horses in Davey's time (1838)?
 - 2 What type of tasks did horses perform?
 - 3 What happened to horses that grew too old and could no longer work?
 - **4** Where did horses in Australia come from and when did the first horse arrive in the country? Ask students to use the activity sheet provided to help them refine their research data.

Reflect

- Have students complete a then-and-now T-chart. On one side, they should write a list of the work
 that horses performed in Davey's time. On the other side, they need to write a second list
 identifying how this work is performed today. Have students consider how mechanisation has
 replaced the use of horse labour in many of these roles.
- As an extension activity, ask students to think about the place of animals in the workforce today.
 What jobs are still performed by animals in modern-day Australia? Are there countries today that are still heavily dependent on the use of animal labour?
- Ask students to create a poster about their research using the topic 'Animals at work'.

Download

Student Activity Sheet H.18.5: Horses

Aligned resources

Culture and Recreation Australia, 'Cobb & Co. - an Australian Transport Icon'

http://www.cultureandrecreation.gov.au/articles/cobbandco/

Fire Services Museum Victoria, 'Fire Horses', http://home.alphalink.com.au/~fsmvic/fsmfirehorse.htm

The International Museum of the Horse, http://imh.org/

Museum Victoria, 'Melbourne Museum',

http://museumvictoria.com.au/melbournemuseum/whatson/current-

exhibitions/melbournestory/favourite-objects/cobb-amp-co-coach/

Transit People, 'Early Transportation', http://www.transitpeople.org/lesson/early.htm#four

Useful resources from Education Services Australia

L675 The Cobb & co coach

R10822 Horse power in rural Australia

© Australian Children's Television Foundation and Education Services Australia Ltd, 2011 (except where otherwise indicated). You may use, download and reproduce this material free of charge for non-commercial educational purposes provided you retain all acknowledgements associated with the material.

Name:	

Student Activity Sheet H18.5 Activity 5: Horses

Episode 18 | 1838: Davey Clip: The shooting

Horses

Research the importance of horses in early 19th-century Australia. Look at the internet and reference books from the library to help you. Answer the following questions:

\	/ho owned horses in Davey's time (1838)?
_ W	hat types of tasks did horses perform in the 1830s?
- W	hat happened to horses that grew too old and could no longer work?
_ _ V	/here did horses in Australia originally come from and when was the first horse

Name:	_
-------	---

6 Complete a then-and-now T-chart. Under the heading 'Then (1838)', list the work that horses performed in Davey's time. In the other column, explain how this work is performed today.

The role of horses

Then (1838)	Now

7)-7	My Place
7	d. t t

Name:			

1	for these changes.
8	Think about the place of animals in the workforce today. What jobs are still performed by animals in Australia today? Are there countries today that are still heavily dependent on the use of animal labour? Create a poster of your research using the topic Animals at work . Use the box below to help you plan your ideas.

EPISODE CLIP: THE SHOOTING

ACTIVITY 6: BUSHRANGERS

Subthemes: Culture; Historical events; Politics

The lives of bushrangers have inspired many films, stories, poems and visual art, enhancing their mythical place in Australian culture. However, this view of bushrangers is in debate, with some arguing that bushrangers should really be portrayed as violent criminals rather than heroic outlaws.

Discover

- Ask students to research the life of a famous Australian bushranger on the internet or using reference books from the library. In their research, ask students to focus on the following questions:
 - 1 Why did bushrangers turn to a life of crime?
 - 2 What were the key events in their life?
- The following websites may be useful:
 - 1 Australian Dictionary of Biography, http://www.adb.online.anu.edu.au/biogs/A040256b.htm
 - 2 ——,http://www.adb.online.anu.edu.au/biogs/A050009b.htm?hilite=ned%3Bkelly
 - 3 Australian History, http://www.australianhistory.org/bushrangers
 - **4** —, http://www.australianhistory.org/friends-heroes
 - 5 Culture and Recreation Australia, http://www.cultureandrecreation.gov.au/articles/bushrangers/
 - **6** —, http://www.cultureandrecreation.gov.au/articles/nedkelly/
 - 7 —, http://www.cultureandrecreation.gov.au/articles/benhall/
 - 8 Historic Houses Trust, 'Bushrangers', http://www.hht.net.au/discover/highlights/kids_fact_sheets/bushrangers
 - **9** Hyperhistory, 'Ned Kelly Hero or Villain?, http://www.hyperhistory.org/images/assets/pdf/primary_resources_unit5.pdf
 - 10 Ironoutlaw, http://www.ironoutlaw.com/html/history_01.html
 - 11 State Library of Victoria, 'Bushrangers', http://www.slv.vic.gov.au/ergo/bushrangers
- As a class, discuss the idea of different historical perspectives. Use the following questions as a guide:
 - 1 Why do some people see bushrangers as criminals?
 - 2 Why do others see them as heroic outlaws?

Reflect

- In pairs, ask students to create a vodcast from a famous bushranger. Ask one student to describe
 the life of the bushranger from the perspective of the bushranger or one of their friends. The other
 student should describe the bushranger from the perspective of one of the bushranger's victims or
 one of their grieving relatives. Ask students to use the student activity sheet to help them prepare
 their script.
- Ask students to create a wanted poster for their favourite bushranger.

 Play a hot-seat role-play where the student pretends to be the bushranger whom they have researched. The rest of the class asks questions about the bushranger's life. The student in the 'hot seat' responds in character from the information they have researched or based on how they feel the bushranger would respond.

Download

Student Activity Sheet H18.6: Bushrangers

Aligned resources

Australian Dictionary of Biography,

http://www.adb.online.anu.edu.au/biogs/A040256b.htm

http://www.adb.online.anu.edu.au/biogs/A050009b.htm?hilite=ned%3Bkelly

Australian History,

http://www.australianhistory.org/bushrangers

http://www.australianhistory.org/friends-heroes

Culture and Recreation Australia,

http://www.cultureandrecreation.gov.au/articles/bushrangers/

http://www.cultureandrecreation.gov.au/articles/nedkelly/

http://www.cultureandrecreation.gov.au/articles/benhall/

Historic Houses Trust, 'Bushrangers',

http://www.hht.net.au/discover/highlights/kids_fact_sheets/bushrangers

Hyperhistory, 'Ned Kelly - Hero or Villain?,

http://www.hyperhistory.org/images/assets/pdf/primary_resources_unit5.pdf

Ironoutlaw, http://www.ironoutlaw.com/html/history 01.html

State Library of Victoria, 'Bushrangers', http://www.slv.vic.gov.au/ergo/bushrangers

Useful resources from Education Services Australia

L363 Patrick Brennan: the legend of Ned Kelly

R11332 Bushrangers

R10789 Ned Kelly

R11513 Ned Kelly - hero or villain?

R7077 The Story of the Kelly Gang, 1906: Siege at Glenrowan hotel

Name:			

Student Activity Sheet H18.6 Activity 6: Bushrangers

1

Episode 18 | 1838: Davey Clip: The shooting

Bushrangers

ne	following questions:
а	Why did they turn to a life of crime?
b	What were some of the key events in their life?
2	Why do some people see bushrangers as criminals?
d	Why do others see them as heroic outlaws?
_	

Name:	

2	With a partner, create a vodcast of a famous bushranger. Use your research to help you create the characters. One partner could describe the life of the bushranger from the perspective of the bushranger or one of their friends. The other partner could describe the bushranger from the perspective of one of the bushranger's victims or one of their grieving relatives. Write your character's script below.

Name:

Age:

Height:

Crime:

Reward:

retain all acknowledgements associated with the material.

Name:	

Create a wanted poster for your favourite bushranger.

WANTED **Profile picture** Hair colour:

EPISODE 18 | 1838: DAVEY

Unit focus: English Year level: Years 3–6

EPISODE CLIP: HORSEWHIPPING

ACTIVITY 1: STABLEHANDS AND STATUS

Subthemes: Character; Entertainment and games; Social order and education

Discover

- Have students share their ideas about the roles of each character in the clip. In each case, ask students to provide examples from the clip to support their ideas. Watch My Place Episode 18 | 1838: Davey in its entirety and then ask students the following questions:
 - 1 Who are the characters cracking the whip? Are they related? How do you know?
 - 2 Why are they cracking the whip?
 - 3 Why don't Davey and George initially take part in the whip-cracking?
 - 4 What is the role of each character in this clip? Why do you think this?
- Replay the clip, Horsewhipping, and ask students to notice the filmmaking techniques used in the production of the episode. Ask students to consider:
 - 1 How does the filmmaker use stereotypes to convey ideas, for example, what does the clothing tell you about each character?
 - 2 How do the characters interact with each other? What devices and expressions are used to relay information about their roles, relationships and status in relation to one another?
 - 3 Why do you think there are no women involved in the whip-cracking?
- Review the responses provided by students and ask them to share any new information they
 discover about the main character Davey, the groom, Mr Owen, the landowner, George, the
 stablehand, and the other characters, Mr Owen's son and grandsons. As a class, list the events
 that happen in this clip.
- Ask the students to complete Student Activity Sheet E18.1: Stablehands and status to identify
 the people shown in the clip (and episode). Have them comment upon each character's role by
 drawing upon what they see and hear in the clip, for example, clothes they are wearing, their
 actions, and any relevant dialogue.

Reflect

- Encourage students to imagine what the Owen farm would have been like. Ask them to create a
 birds-eye view map. They will need to think about various farm buildings including housing,
 stables, sheds along with yards, paddocks, water supply, trees and other vegetation. As a class,
 refer to ABC3, 'My Place', http://www.abc.net.au/abc3/myplace/ (as a reference to what buildings
 were on the farm).
- In pairs, have students create a schedule for a day on this farm, and then share ideas with the class about how work on this farm would be different from a farm today.

Download

Student Activity Sheet E18.1: Stablehands and status

Aligned resources

ABC3, 'My Place', http://www.abc.net.au/abc3/myplace/

Useful resources from Education Services Australia

L8144 Writing narratives: characters R1321 Making hay using horses R1895 Making hay using tractors

Name:	

Student Activity Sheet E18.1 Activity 1: Stablehands and status Episode 18: 1838: Davey Clip: Horsewhipping

Stablehands and status

	Stablenands	and status
Describe Davey:		
Describe Harold:		Describe Rupert:
	How are the thre	ee boys alike?
How is Harold differe	nt from Davey?	How is Rupert different from Davey?

EPISODE CLIP: HORSEWHIPPING

ACTIVITY 2: DUCHESS

Subthemes: Chores, business and employment; Culture; Transport

Discover

- After viewing the clip **Horsewhipping**, ask students the following questions:
 - 1 What type of farm do you think this might be?
 - 2 What work might the horses be expected to do?
 - 3 Davey is referred to as a stablehand. What do you think his work might entail?
 - 4 What does George do on the farm?
 - 5 How old is the horse named Duchess? Why is Duchess being sold?
 - 6 What does Mr Owen mean when he says 'a farm is a business'?
 - 7 What is the purpose of a whip? Is it cruel to use a whip on a horse? Why or why not?
- Have students find out more information about farming in Australia in the late 1830s. Suggest
 they find out what type of people owned large properties; what type of farms existed; the work
 required on a farm; the technology used; and how animals were used and treated on a farm.
 Play the clip again and have students focus on the discussion about what was to happen to
 - Duchess. Ask students to form small groups and discuss the question:
 - 1 How did each of the characters involved feel about Duchess and what was to happen to her?
 - 2 Have students cite evidence from the clip to support their opinions.
- As a class, discuss:
 - 1 What is the meaning of the phase 'long in the tooth'?
 - **2** What is a tannery?
 - 3 Did Duchess have a 'good life'? Why or why not?
 - 4 What does it mean to be humane to animals?
 - 5 What does Mr Owen mean when he says that Duchess will perform 'one more great service' to the farm?
 - 6 How are older horses treated in Australia today?
 - 7 Do we treat some animals differently from other animals? Have the class think of some examples of different animals and how they are treated differently by society.
- Ask students to complete Student Activity Sheet E18.2: Duchess, to list alternative solutions to sending Duchess to the tannery.

Reflect

Davey is very close to the horse Duchess. His pleas to save her from the tannery fall on deaf
ears. Ask students to form small groups of five. They are to write a petition to either 'Save'
Duchess or to 'Put-her-down humanely'. In order to write their petition, they need to develop a
rationale for their cause and this may require researching how other 'causes' are advocated. For
example, 'Save the Whales' and 'Save the Bilby' campaigns are examples of such causes.
Alternatively, the case for 'putting her down humanely' will also need research on why older
workhorses or other working animals are humanely allowed to die.

• Student groups could design posters, websites, blogs and podcasts or vodcasts to raise awareness for their cause.

Download

Student Activity Sheet E18.2: Duchess

Aligned resources

State Library of NSW, Discover Collections, 'Australian agricultural and rural life', http://www.sl.nsw.gov.au/discover_collections/history_nation/agriculture/index.html

Useful resources from Education Services Australia

R10822 Horse power in rural Australia

Name:	

Student Activity Sheet E18.2 Activity 2: Duchess Episode 18 | 1838: Davey Clip: Horsewhipping

Duchess

1 List some alternative solutions to sending Duchess	to the tannery.
Alternative solution (1)	Alternative solution (2)
Consequences of this solution Alternative solution (3)	Consequences of this solution Alternative solution (4)
Consequences of this solution	Consequences of this solution
2 Which is the best solution? Why?	

EPISODE CLIP: THE BUSHRANGER

ACTIVITY 3: WILD COLONIAL BOYS

Subthemes: Art, music and literature; Historical events; Language and scripting

Discover

- Have students form groups of three and provide each student with Student Activity Sheet
 E18.3: Wild colonial boys. Play the clip to the class and ask each student in the group to take notes about a different aspect of the clip. Key aspects include:
 - a the bushranger and the troopers
 - **b** the teasing of Davey by John and Rupert
 - c the conversation between Davey and Alice.
- When completing Student Activity Sheet E18.3: Wild colonial boys, have students focus on
 the use of rich descriptive vocabulary and accurate representation of what is seen and heard for
 the part of the clip being examined. Ask students to list some of the descriptive words and
 phrases such as 'whip-master', 'bag-of-bones', and 'bushranger', and find their meaning. Share
 students' responses and create a class word wall.
- Have students investigate Australian bushrangers from this era. Refer to the *My Place* for Teachers, 'Decade Timeline' (1830s) for basic information. Using Student Activity Sheet E18.3: Wild colonial boys, have students create a describing wheel listing information on one of the bushrangers (male or female) from the era, their key dates and escapades. The following websites may be useful:
 - 1 ABC3, *My Place*, Davey (Episode 18), www.abc3/myplace/ (Contains a game for students to play to allot notorious Australian bushrangers to their corresponding era)
 - 2 Australian Bushrangers, http://www.nedkellysworld.com.au/bushrangers/bushrangers index.htm
- During the 1830s, a bushranger was also referred to as a 'wild colonial boy'. The reference was
 adapted from the lyrics of an Irish ballad. Find the lyrics of the original Irish version of 'Wild
 Colonial Boy' and examine these in reference to the clip, **The bushranger**. Ask students to
 analyse the similarities of how the bushranger is portrayed, particularly the sentiment expressed
 by Davey and the reasons why he helped the bushranger in the episode.
 - Find the song, *The Wild Colonial Boy*, particularly the Australian versions, and compare the differences from the original to the Australian version which was published much later. The following websites may be useful:
 - The National Centre for History Education, 'The Wild Colonial Boy Turning Legend into History', http://hyperhistory.org/index.php?option=displaypage&Itemid=674&op=page
 - 2 The Wild Colonial Boy, http://www.imagesaustralia.com/thewildcolonialboy.htm

Reflect

- Organise a class debate focusing on the 'pros and cons' of aspiring to be a bushranger.
- Ask students to imagine they have travelled back in time and have become a bushranger (male or female). Ask them to decide which Australian bushranger they would like to be, and to explain their choice. Have them write a short ballad or imaginative narrative that explores one or more aspects of a bushranger's life:
 - a early life and why they became a bushranger
 - **b** bushranging exploits
 - c where they roamed and why
 - d their final days

Download

Student Activity Sheet Student Activity Sheet E18.3: Wild colonial boys

Aligned resources

Australian Bushrangers, http://www.nedkellysworld.com.au/bushrangers/bushrangers_index.htm
The National Centre for History Education, 'The Wild Colonial Boy Turning Legend into History', http://hyperhistory.org/index.php?option=displaypage&Itemid=674&op=page
The Wild Colonial Boy, http://www.imagesaustralia.com/thewildcolonialboy.htm
ABC3, My Place, Davey (Episode 18), www.abc3/myplace/

Useful resources from Education Services Australia

L363 Patrick Brennan: the legend of Ned Kelly R11332 Bushrangers R10175 Ned Kelly – hero or villain? – Teacher idea R10789 Ned Kelly

17	My Place FOR TEACHERS

Name:	

Student Activity Sheet E18.3 Activity 3: Wild colonial boys Episode 18 | 1838: Davey Clip: The bushranger

Wild colonial boys

1 What descriptive words and phrases are used by the characters in the clip, **The bushranger**? List examples and provide their meaning.

Word or phrase	Meaning

2 Investigate one Australian bushranger from this era. On the describing wheel below, list the information that you find about them including key dates and their escapades. Put the name of the person in the centre.

177	My Place
S Ca	FOR TEACHERS

Name:	

- 3 Imagine you have travelled back in time and have become a bushranger. Decide which Australian bushranger you would like to be. Write a short ballad or imaginative narrative that explores one or more of the following aspects of a bushranger's life:
 - a early life and why you became a bushranger
 - **b** your bushranging exploits
 - c where you roamed and why
 - **d** your final days.

Bushranger's	s name:			

EPISODE CLIP: THE BUSHRANGER

ACTIVITY 4: TEASING

Subthemes: Culture; Gender roles and stereotypes; Social order and education

Discover

- As a class, view the clip The bushranger. Ask students to look for information about roles and
 relationships and class distinctions between characters. Look at the clothing of the characters, the
 way they each speak to one another and the actions and expressions they use to address each
 other. Ask students to work in pairs and list what they have observed about people's roles, class,
 and attitudes towards the bushranger and troopers.
- Examine the teasing scene involving Davey, Rupert and Harold. Ask students to consider reasons
 why the boys may have been teasing Davey, the power relationships between the three boys, and
 the likely consequences the boys may face as a result of engaging in bullying behaviour. Have
 students provide evidence from the clip to support their opinions.
- View the clip again and ask students to consider how accurate the boys' descriptions are about what will happen to Duchess when she is taken to the tannery. Ask them to explain why they think this, in light of Alice's response to Davey's questions.

Reflect

- Ask students to write three reports of the scene where Davey helps the bushranger escape. The
 reports must cover three different viewpoints including:
 - 1 from the position of Davey or Alice
 - 2 from the position of the bushranger or the troopers
 - 3 from the position of a newspaper reporter who observed the scene.
- Each report needs to use the voice of the person to describe what happened at the time of the
 incident. When writing the reports, ask students to consider the roles of each character, their
 social class and education, the attitudes to the other people in the scene and use of the
 appropriate language and expressions for the era.
- Alternatively, students could complete a similar exercise on the scene where Harold and Rupert tease Davey. Ask students to write three reports of the scene from the following viewpoints:
 - 1 from the position of Davey or Alice
 - 2 from the position of Harold or Rupert
 - **3** from the position of a newspaper reporter who observed the scene.

Download

Student Activity Sheet E18.4: Teasing

Useful resources from Education Services Australia

L363 Patrick Brennan: the legend of Ned Kelly R11332 Bushrangers R10789 Ned Kelly

Name: _____

Student Activity Sheet E18.4 Activity 4: Teasing Episode 18 | 1838: Davey Clip: The bushranger

Teasing

1 Consider three reasons why Harold and Rupert are teasing Davey. Think about the power relationships between the three boys, and the likely consequences the boys' may face as a result of their bullying behaviour. Find evidence in the clip to support your opinions.

2 Select a scene from the clip; either the bushranger scene or the teasing scene. Write three reports on your selected scene which show three *different* viewpoints, Choose from the options below.

For the bushranger scene:

- a from the position of Davey or Alice
- **b** from the position of the bushranger or the troopers
- **c** from the position of a newspaper reporter who observed the scene.

For the teasing scene:

- a from the position of Davey or Alice
- **b** from the position of Harold or Rupert
- **c** from the position of a newspaper reporter who observed the scene.
- 3 Make sure your report uses the voice of the person to describe what happened at the time of the incident. When writing the reports, consider the roles of each character, their social class and education, the attitudes to the other people in the scene and use of appropriate language and expression for the era.

viewpoint 1	
Viewpoint 2	
Viewpoint 3	

EPISODE CLIP: THE SHOOTING

ACTIVITY 5: THE THIEF

Subthemes: Gender roles and stereotypes; Language and scripting; Transport

Discover

- Play the soundtrack of this clip, without the vision. Ask each student to use Student Activity
 Sheet E18.5: The thief to list sounds they can hear. Have them form groups of three to share
 and compare what they have listed. As a class, discuss what students think has taken place in
 this clip.
- Have each student use the storyboard, also found on Student Activity Sheet E18.5: The thief, to draw four scenes they think will accompany the clip's soundtrack.
 - Replay the clip, this time with both sound and images. Encourage students to share anything that surprised them about what happens in the clip. View the entire episode and talk about how the scene fits into the whole story.
- Create a story ladder for the clip, by listing each key event from the clip as a sentence, one above the other. To help clarify the events in the clip, ask students the following questions:
 - 1 Where do you think Davey is going and why?
 - 2 Which horse is Davey riding? Who owns the horse?
 - 3 Does Davey's 'gun' actually shoot Mr Owen? Why did Davey initially believe this?
 - 4 Who actually shoots Mr Owen? Why did he get shot?
 - 5 Who is the 'thief' in this scene?
- Remind the class that the clip is an imaginary story that has been created by the screenwriter and
 filmmakers. Discuss and identify the techniques used by the filmmakers to create tension, in order
 to hold the interest of the audience. Point out aspects such as interesting and authentic looking
 settings, engaging action and dialogue, sound, and carefully selected costumes and props.

Reflect

- Discuss reasons why stereotypes are used in books and films, explaining how they can quickly convey an idea to an audience. Point out that screenwriters, authors and filmmakers use stereotypes to lead people to form a positive or a negative impression about a person or a group. For example, this is a very short clip and yet the filmmaker has been able to use stereotypes to convey very quickly to the audience the idea that some of the characters are bushrangers. Ask the class to use Student Activity Sheet E18.5: The thief to draw and label items of costume and props to show how a filmmaker can create the idea that a character is a bushranger.
- Ask students to rewrite the ending of the scene. Have them imagine that the bushranger doesn't shoot Mr Owen. What do they think would happen next?

Download

Student Activity Sheet E18.5: The thief

Useful resources from Education Services Australia

L8144 Writing narratives: characters

List three things you think

you will see in the clip.

Name:	

Why do you think you will see these things? Give

examples from the soundtrack to support your ideas.

Student Activity Sheet E18.5 Activity 5: The thief

Episode 18 | 1838: Davey Clip: The shooting

The thief

1 Listen to the soundtrack of the clip. Listen carefully and list the sounds that you can hear.

1				
2				
3				
_	5 (
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	
2	Draw four scenes you think	will acc	company the soundtrack of this clip.	

Name:	

1		
2	2	
3	S	
4		
5	;	
6	;	
_		
 magi	ne that the bushranger doesn't shoot Mr Owen. What do you t en next in this scene? Rewrite the ending of the scene.	hink would
 magi	ne that the bushranger doesn't shoot Mr Owen. What do you t	hink would
 magi	ne that the bushranger doesn't shoot Mr Owen. What do you t	hink would

Name:	

5 Dress the bushranger. Add clothing and props to this outline to create a bushranger character. Label the key elements that have helped you to create a bushranger character.

EPISODE CLIP: THE SHOOTING

ACTIVITY 6: JUSTICE

Subthemes: Character; Culture; Relationships

Discover

- As a class, list the main events in this part of the story. Ask students to think about what happened, why and to whom. Have them share their responses and discuss them, listing the main ideas and key characters involved, for further reference. Ask students the following questions:
 - 1 Who are the people in this clip?
 - 2 What is each person doing?
 - 3 Who are the 'goodies' and 'baddies' in this clip? How do you know?
 - **4** Davey says he has got to get away. Do you think he is playing a game or is he running away with the horse? Why do you think this?
 - 5 What laws do you think have been broken and who has broken them in this clip?
 - 6 What different feelings does Davey experience in the scene?
- View the clip **The bushranger** as a class. Ask students what they feel the clip is showing about the relationship between Davey and the bushranger. Ask students the following questions:
 - 1 How does Davey see the bushranger in this clip?
 - 2 Why do Davey and Alice direct the soldiers, who are chasing the bushranger, in a different direction?
 - 3 How do Australians typically view bushrangers? As heroes or as villains?
- Replay the clip The shooting to the class and compare the two clips and what they show about Davey's and Alice's attitude to bushrangers. Ask students to consider if Davey still feels the same way about the bushranger at the end of this clip? Do you think he feels responsible for the actions of the bushranger he earlier helped save from the troopers?

Reflect

Have students work with a partner to conduct a hot seat role-play, where each student takes turns
to be in the hot seat, firstly as the bushranger who shot the man, and then as Davey. Have
students take turns to question each character about their everyday life and their beliefs about
what took place in the clip. Students should answer questions from the point of view of the
character, and respond in character using appropriate gestures, body language, facial
expressions, vocabulary, tone and accents.

or

 As a class, dramatise a series of courtroom scenes where the bushranger is charged with horse stealing and murder. A case is put against him and his defence lawyer argues his point of view.
 Include a scene in the jury room where the jury discusses the case and decides whether to convict the bushranger or not.

or

- Hold a class debate on the following topic: 'Should children be allowed to play games that involve fighting?'Ask students to consider and answer the following questions:
 - 1 Do you or have you ever played with toy guns, toy soldiers, or even computer games that simulate fighting?
 - 2 What is the appeal of these types of games and toys?
 - **3** Do these games and toys have any relationship to the idea of the bushranger as an Australian hero?
- Have students use Student Activity Sheet E18.6: Justice to write a paragraph stating their
 opinions about the debate topic.

Download

Student Activity Sheet E18.6: Justice

Useful resources from Education Services Australia

L363 Patrick Brennan: the legend of Ned Kelly R11332 Bushrangers R11513 Ned Kelly - hero or villain?

Student Activity Sheet E18.6 Activity 6: Justice Episode 18 | 1838: Davey Clip: The shooting

Justice

1 Watch the clip again to help you think about how camera techniques (for example, framing, shot size, and camera angle) help to give you information. Examine each scene carefully, write about what you see, and explain the effect on the audience.

Scene	 What do you see? What is in the frame? What type of shot is used (eg wide, medium or close-up)? What camera angle is used? 	What is the effect on the audience?

2	Prepare your case for a debate.					
	а	a Topic: Should children be allowed to play games that involve fighting?b Choose to be either the 'affirmative case' or the 'negative case'.				
	b					
		Tick to show your opinion:Yes or No				
	d Write a paragraph stating and explaining your opinion about the topic.					
		Topic sentence				
	_		_			
	_		_			
			_			
	_		_			
	_		_			
	_		_			
	_		_			
	_					
	_		-			
	_		-			
	_					
			-			